UNCLASSIFIED AD266486 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. #### TECHNICAL REPORT FRL-TR-44 EFFECT OF FUEL AND OXIDANT PARTICLE SIZE ON THE PERFORMANCE CHARACTERISTICS OF 60/40 POTASSIUM PERCHLORATE/ALUMINUM FLASH COMPOSITION SEYMOUR M. KAYE JOEL HARRIS NOVEMBER 1961 FELTMAN RESEARCH LABORATORIES PICATINNY ARSENAL DOVER, N. J. XEROX CMES 5530.18.558A DEFT. OF THE ARMY PROJECT 504-01-027 ∞ 7 # OF 60/40 POTASSIUM PERCHLORATE/ ALUMINUM FLASH COMPOSITION by Seymour M. Kaye Joel Harris November 1961 Feltman Research Laboratories Picationy Arsenal Dover, N. J. Technical Report FRL-TR-44 OMS 5530.11.558A Dept of the Army Project 504-01-027 Approved S. SAGE Chief, Pyrotochales Laboratory # TABLE OF CONTENTS | | | Page | |--------------|---|------------------| | Object | | 1 | | Summary | | 1 | | Introductio | n | 1 | | Results | | 3 | | Discussion | of Results | 3 | | Conclusion | ıs. | 5 | | Experiment | al Procedures | 5 | | | Densities and Loading | 5
6
6
6 | | References | | 7 | | Distribution | n List | 26 | | Tables | | | | 1 | Particle size characteristics of fine, medium, and coarse aluminum and potassium perchlorate fractions | 8 | | 2 | Effect of varying ingredient particle size on light characteristics of 60/40 potassium perchlorate/aluminum composition | 9 | | 3 | Individual test values for light characteristics of 60/40 potassium perchlorate/aluminum compositions | 10 | | 4 | Tapped density of aluminum and potassium perchlorate fractions | 13 | | 5 | Tapped density of 60/40 potassium perchlorate/aluminum compositions containing specified particle size fractions | 14 | | 6 | Pyrotechnics Laboratory thermochemical calculation sheet | 15 | | 7 | Pyrotechnics Laboratory thermochemical calculation sheet | 16 | | | | Pag | |---------|--|-----| | Figures | | | | 1 | Effect of particle size of potassium perchlorate on time to peak light of €0/40 potassium perchlorate/aluminum compositions (average aluminum particle size: 5.0 microns) | 17 | | 2 | Effect of particle size of potassium perchlorate on peak light intensity of 60/40 potassium perchlorate/aluminum compositions (average aluminum particle size: 5.0 microns) | 18 | | 3 | Effect of particle size of potassium perchlorate on integral light (1/10 max) of 60/40 potassium perchlorate/aluminum compositions (average aluminum particle size: 5.0 microns) | 19 | | 4 | Effect of particle size of potassium perchlorate on duration of light emission (1/10 max) of 60/40 potassium perchlorate/aluminum compositions (average aluminum particle size: 5.0 microns) | 20- | | .5 | Effect of particle size of potassium perchlorate on luminous efficiency (1/10 max) of 60/40 potassium perchlorate/ aluminum compositions (average aluminum particle size: 5.0 microns) | 21 | | 6 | Charge Case Loading Assembly | 22 | | 7 | Time-intensity curves at sea level and simulated high altitude (60/40 potassium perchlorate/aluminum blends — lst group) | 23 | | . 8 | Time-intensity curves at sea level and simulated high altitude (60/40 potassium perchlorate/aluminum blends — 2nd group) | 24 | | 9 | Time-intensity curves at sea level and simulated high altitude (60/40 potassium perchlorate/aluminum blends - 3rd group) | 25 | #### **OBJECT** To determine the effect of fuel and oxidant particle size on the performance characteristics of 60/40 potassium perchlorate/aluminum flash composition. #### SUMMARY Sub-sieve potassium perchlorate and atomized aluminum powders, commercially classified into fine, medium and coarse fractions, were blended in 60/40 potassium rechlorate/aluminum compositions, loaded into plastic Titan cartridge cases, and tested for luminosity characteristics at sea level and a simulated altitude of 80,000 feet. Those systems containing fine (0-12 micron), medium (0-23 micron), and coarse (6-85 micron) potassium perchlorate together with fine aluminum (0-17 micron) were the only systems which emitted enough light for pyrotechnic applications. Maintaining the aluminum particle size constant (fine fraction) and decreasing the oxidant particle size increased efficiency (candleseconds/gram) at both sea level and 80,000 feet. In general, the peak and integral light varied similarly at high altitude. At sea level, however, the composition with the coarse oxidant fraction produced the highest peak and integral light. This finding was attributed to the greater tapped density of the coarse oxidant fraction, resulting in substantially greater sample weight in the Titan cartridge. It was concluded that, independent of potassium perchlorate size range, use of medium (8.4-40 micron) or coarse (24-62 micron) aluminum degrades the light output to below useable levels. For the particle size ranges considered, use of a fine aluminum fraction is necessary for high order performance. #### INTRODUCTION It has long been known that average particle size and particle size range of ingredients are important parameters in determining the luminosity characteristics of pyrotechnic flash compositions. Unfortunately, since the fuels and oxidants normally used in such compositions are essentially in the sub-sieve range, and since until quite recently no adequate methods were available for classifying these materials into narrow particle size ranges, no definitive study of these parameters was possible. Among the methods evaluated for separating sub-sieve aluminum and potassium perchlorate into narrow particle size ranges were the Haultain Infrasizer (Ref 1), the Bahco Centrifugal Eluciator, the Majac Model L Air Classifier, and the ¹H. W. Dietert Co., Detroit, Michigan. ²Majac, Inc, Sharpsburg, Pittsburgh, Penesylvania. Buckbee Mears Micromesh Sieves¹. While a detailed description of these trial classifications is beyond the scope of this report, it can be generally stated that although considerable enrichment of fractions could be obtained utilizing several of the above techniques, the isolation of "clean-cut" fractions showing little or no particle size overlap was not found to be possible within the subsieve range. The final and most successful classification technique employed involved the use of the Alpine American Mikroplex Spiral Air Classifier? This instrument separates a powder of mixed particle size into two fractions above and below a determined particle size. The separation is effected in a flat, cylindrical classifying chamber through which air flows inward in a spiral path. Any particle carried by this air stream has a centrifugal and a friction drag force imposed upon it that essentially act in opposite directions. Thus, for particles of greater mass, the predominant force is centrifugal and the particles tend to move tangentially away from the air stream. For particles of small mass, the friction drag force predominates, causing a radial movement toward the center of the classifying chamber and the fine particle outlet iocated there. Changes in the magnitude of the forces applied to the particles entrained in the air stream are made by varying the spiral curvature through a vane assembly, thus changing the particle size range at which separation occurs. The system chosen for particle size evaluation was a 60/40 potassium perchlorate/aluminum composition, in common use in many pyrotechnic flash items. The aluminum used was spherical atomized material, prepared and classified by the Valley Metallurgical Processing Company, Inc., Essex, Connecticut, using the Alpine American Mikroplex Spiral Air Classifier. The potassium perchlorate used was specification grade (PA-PD-254) material which was classified by the Alpine American Corporation using the above equipment. Luminosity tests were conducted at sea level and at a simulated altitude of 80,000 feet. The test vehicle employed was a Titan flash cartridge fabricated of cotton-flock-filled, nitrile-rubber-modified phenolic resin (GE 12808) (Fig 6, p 22). The particle size characteristics of the fine, medium, and coarse aluminum and potassium perchlorate fractions used were determined (Table 1, p 8) by an air permeability method, the Fisher Sub-Sieve Sizer (Ref 2), a sedimentation method based upon Stokes' Law dealing with fall in air (Ref 3), and microscopic examination. A 90% range figure was used for reporting microscopic and sedimentation particle size ranges. This was done by cutting 5% off both tails of each distribution curve. Buckbee Nears Co., St. Paul, Minnesota. ³Alpine American Corp., Saxonville, Massachusetts. #### **RESULTS** The particle size characteristics of the fine, medium, and coarse aluminum and potassium perchlorate fractions are detailed in Table 1 (p 8). Average values for the burning parameters obtained at sea level and at 80,000 feet in the Pyrotechnics Laboratory high altitude chamber are compiled in Table 2 (p 9), together with the average weight of composition loaded into the Titan cartridges for each blend. The individual results which were used to obtain the average values in Table 2 are listed in Table 3 (p 10). Table 4 (p 13) includes tapped density values obtained with the aluminum and potassium perchlorate fractions used in this study. These values were obtained using the Pyrotechnics Laboratory Tapped Density Apparatus (Ref 4). Table 5 (p 14) details the tapped densities of the blended fractions evaluated in this study. The variations of time to peak light (Fig 1, p 17), peak light (Fig 2, p 18), integral light (Fig 3, p 19), duration of light emission (Fig 4, p 20), and efficiency (Fig 5, p 21) are plotted versus potassium perchlorate average particle size, keeping the aluminum average particle size constant at 5.0 microns. Figures 7, 8, and 9 (pp 23, 24, and 25) are typical time-intensity curves for the various mixtures at both sea level and a simulated altitude of 80,000 feet. #### DISCUSSION OF RESULTS 0: Light emission varied as the particle size of either ingredient in the 60/40 potassium perchiorate/aluminum composition was changed. An increase in the particle size range of aluminum from 0 -17.0 microns (fine) to 8.4 - 40.0 microns (medium) or 24.0 - 62.0 microns (coarse) caused a drastic decline in peak intensity, integral light, and efficiency at both soa level and 80,000 feet, regardless of which size potassium perchlorate was used (Table 2). Mixtures containing medium or coarse aluminum fractions produced, at best, extremely poor light emission, and at worst, non-ignation or erratic burning. Total flash duration declined a minimum of 50% when aluminum fractions other than fine were used (Table 2). Mixtures containing fine aluminum fractions yielded longer times to peak light under sea level conditions (more than 0.8 millisecond; Fig 1), while all other mixtures, including those containing the fine aluminum fraction at 80,000 feet, gave shorter times to peak light (less than 0.8 millisecond). It was apparent that only 60/40 potassium perchlorate/aluminum compositions containing a fine (0 - 17 microns) aluminum fraction produced sufficient light for practical end-item application. The medium and coarse aluminum fractions in combination with potassium perchlorate did not produce sufficient light to be considered for end-item use. This is probably due to the bursting of the plastic cartridge case before sufficient fuel could be vaporized. The stoichiometric reaction between potassium putchlorate and aluminum (65.8% potassium perchlorate +34.2% aluminum) furnishes sufficient heat (2538 cal/g) to vaporize the remaining aluminum in the 60/40 composition (Tables 6 and 7, pp 15 and 16). However, the effect of aluminum particle size on the rate of this vaporization is not known. It is reasonable to assume that finer particles will vaporize more rapidly than larger particles, and this may well explain why little light is prodeced with medium and coarse aluminum fractions. The fact that some light was emitted from these systems perhaps indicates that some of the finer particles were vaporized and reacted. The above mechanism occurs before the case bursts. Luminous efficiency (candleseconds/gram) at both sea level and high altitude increased as the particle size range of the potassium perchlorate decreased when the fine aluminum fraction was used as fuel. This increase in efficiency (1/10 max) was more pronounced at 80,000 feet than at sea level (Fig 5, p 21). The integral and peak light intensities varied similarly to the efficiencies at 80,000 feet, but an opposite trend was noted under sea level conditions when the coarse potassium perchlorate fraction was used (Figs 2, 3, pp 18, 19). No explanation could be established for variation of flash duration with potassium perchlorate particle size at either high altitude or sea level (Fig 4, p 20). Identical average times to peak light were obtained at 80,000 feet for systems containing the fine fuel fraction with fine, medium, and coarse oxidant fractions (Fig 1, p 17). At sea level, however, the identical systems showed increasing times to peak light with increasing oxidant size. The phenomenon that fine/coarse fuel/ oxidant fractions should produce greater integral and peak light intensities and a lower overall efficiency at sea level than fine/fine or fine/medium fuel/ oxidant mixtures was due to the fact that a far greater weight of composition containing coarse oxidant could be loaded into the Titan cartridge case than could one containing fine or medium oxidant. Compositions containing coatse oxidant were found to have a far greater tapped density than compositions containing the fine oxidant (Table 5, p 14). That the coarse oxidant fraction should pack more densely than either the fine or medium fractions is an anomaly due probably to the observed phenomenon that bulkiness increases with decreasing particle size (Ref 5). This may be the result of the buildup of static electrical charges on the fine particles, which would effectively prevent close packing, and encourage agglomeration in small loosely packed clumps. This clumping effect can be seen with potassium perchlorate and to a lesser extent with aluminum below a presently unknown particle size threshold value (Table 4, p 13). The time-intensity curves shown in Figures 7, 8, and 9 (pp 23, 24, and 25) were the most representative curves obtained from each group tested at both sea level and the 80,000-foot simulated altitude. The areas under each curve represent the integral light emitted by the system. No direct comparison of areas can be made, however, without the various calibration factors which were used in the testing. A direct comparison of the burning duration can be made, since the millisecond markers on the upper horizontal axis used to time the durations were kept constant throughout the testing. Short burning durations (lower halves of Figs 7, 8, and 9, pp 23, 24, and 25), as indicated by a prompt reurn to the lower horizontal axis, indicate poor light emission. Conversely, longer burning durations (upper halves of Figs 7, 8, and 9) indicate greater luminosity. #### CONCLUSIONS - 1. Optimum luminous efficiencies are obtained at both sea level and 80,000 feet with 60/40 potassium perchlorate/ aluminum compositions containing a fine (0-17 micron) aluminum fraction. A change to medium (8.4-40 micron) or coarse (24-62 micron) aluminum fractions degrades the light output to below useable levels, regardless of oxidant particle size. - 2. Maintaining the aluminum particle size constant (0-17 micron) and decreasing the oxidant particle size produces a trend toward increasing luminous efficiencies at both sea level and high altitude. - 3. Because of a marked increase in tapped density of the coarse potassium perchlorate fraction (6-85 micron), compositions containing this fraction in combination with fine aluminum yield maximum peak intensity and integral light values at sea level. - 4. It is concluded that, for the particle size ranges considered, the particle size range of the aluminum fraction is the controlling factor in determining composition luminous efficiency. In addition, it is apparent that a fine aluminum fraction must be included in any flash system containing this fuel in order to obtain sufficient light for end-item application. - 5. Finally, it is apparent that the 60/40 potassium perchlorate/aluminum flash composition can be specifically formulated to yield optimum peak intensities, time to peak intensities or burning durations, etc., by means of a judicious selection of fuel and/or oxidant particle size ranges. However, it must be realized that no one particle size range system will yield across-the-board optimum operational characteristics. Thus, in order to optimize any one luminosity characteristic, it is generally necessary to sacrifice performance of other characteristics. #### EXPERIMENTAL PROCTOURES #### Topped Densities The apparatus used for determining the apparent density of the powdered materials used in this study is composed of a motor-driven revolving cam assembly, an automatic timer, and a sample assembly consisting of a graduated cylinder and a cylinder holder (Ref 4). A clean, dry graduated cylinder is weighed to ±0.1 gram on a trip balance. The graduated cylinder is filled to the 50 cc level with the sample. The cylinder is reweighed to determine the sample weight, stoppered and taped to prevent powder from escaping, and inserted into the apparatus. The apparatus is turned on for 10 minutes by means of an automatic timer. This causes the cam to revolve at a constant rate of about 60 revolutions per minute, raising the graduated cylinder and simultaneously turning it part way around before dropping it. This repeated lifting and dropping jars the sample and causes closer packing of the particles. At the end of 10 minutes, the timer automatically breaks the circuit. The volume of the sample in the graduated cylinder is recorded, and the tapped density is calculated by dividing the weight of sample in the cylinder by this volume. #### Blending and Loading で、 では 様々 ないこう こうさ All 60/40 petassium perchlorate/ aluminum compositions were blended in accordance with Pyrotechnics Laboratory Sequence of Operations P.A.C.U. No. 5 (September 1957). The compositions were loaded into Titan flash cartridges in accordance with Loading Branch Sequence of Operations T1034-5-26. Each Titan cartridge contained 145 mg of lead azide and 35 mg of lead styphnate in the relay charge. No delay charge was used. The relay cup was secured to the cartridge with Duco cement, while an epoxy resin was used to ... al the cover to the cartridge body (Fig 6, p 22). #### Testing The loaded cartridges were tested in the Pyrotechnics Laboratory highaltitude tank, which was evacuated to a 20.8 mm pressure, simulating an aititude of 80,000 feet. Each cartridge was suspended in a horizontal position at the center of the 15-foot-diameter portion of the tank by taping them to a 1/2-inchdiameter vertical steel rod. The end of the cartridge containing the relay assembly was faced away (180 degrees) from the photocell. The lead azide/lead styphnate relay charge was detonated directly by a 90/10 barium chromate/ boron squib. This relay charge, in turn, initiated the flash charge, which ruptured the case, and emitted light. A photocelloscilloscope combination was used to pick up the light. #### Materials The following materials were used: Atomized aluminum, spherical, Valley Metallurgical Processing Co., Inc., particle size of fractions as given in Table 1 (p 8). Potassium perchlorate; Specification PA-PD-254, I. M. Sobin Co., average particle diameter, 24 microns; particle size of fractions as given in Table 1. Titan charge case loading assembly, Drawing CXP-107583, dated 5 February 1959 (Fig 6, p 22), except that the case and cover are fabricated of cotton-flock-filled, nitrile-rubber-modified phenolic resin (GE 12808). ### **REFERENCES** - L. H. E. T. Haultain, Trans. Canad. Inst. Mining & Metallurgy, 40, p. 229 (1937) - Z. Cadle, R. D., Particle Size Determination, Laterscience Publishers, Inc., pp. 240-246 (1955) - 3- Bulletins 101 and 1244, Sharples Corp., Brid_b.port, Pa. - 4. Nieradka, Mary N., Pyrotechnics Laboratory Handbook of Particle Size Procedures, Picatiany Arsenal (1956), pp 55-57 - Dallavalle, J. M., Micromeritics, Pitman Publishing Corp., 2nd Ed., p. 144 (1948) TABLE 1 Particle size characteristics of fine, medium, and cearse aluminum and potassium perchlorate fractions | | • | Atomized Aluminum | = | Pot | Potassium Perchlorate | orate | |--|----------|-------------------|-----------|---------|-----------------------|----------| | | Fine | Medium | Coarse | Fine | Medica | Coarse | | Fisher Sub-Sieve Sizer, average
particle size, microns | 5.0 | 14.0 | 39.0 | 3.0 | 11.0 | 24.0 | | Microscopic count, geometric mean diameter, microns | 4.9 | 19.0 | 40.0 | <1.8 | 6.6 | 12.5 | | Microscopic count, 90% particle size range, microns | 0-17.0 | 8.4-40.0 | 24.0-62.0 | 0-12.0 | 0-23.0 | 6.0-85.0 | | Micromerographic analysis,
geomrtric mean, microns | 7.2 | 37.0 | 44.0 | 5.4 | 12.5 | 49.0 | | Microm ographic analysis, 90% particle size range, microns | 2.7-14.0 | 17.0-50.0 | 20.0-60.0 | 2.2-9.6 | 1.7-17.5 | 4.0-85.0 | TABLE 2 The state of s Effect of varying ingredient particle size on light characteristics of 60/40 potassium perchlorate/aluminum composition Marie Marie Marie | Particle Sixe | , Size | | Tim. | Peak | Integral L | .lght | Duration, | 'n | Efficiency,
candleseconds | cy, | No. of | |--------------------------|-----------------------|-----------|------|----------------------------|---------------------------------------|---------------|----------------------------|--------------|----------------------------------|------|--------------------| | Petassium
Perchiorate | Aluminum | Weight, | 2 E | Intensity
X 10° candles | x 10° candieseconds
1/10 max Total | Total | millisec
1/10 max Total | r.
Total | × 10° per gram
1/10 max Total | gram | Stems
Evaluated | | | | | | | Sea Level | | | | | | | | į. | ïL | 18.2 | 0.8 | 28.0 | 136.4 | 145.4 | 10.1 | 21.7 | 7.51 | 8.01 | ` | | X | щ | 17.0 | 1.0 | 19.8 | 0.66 | 104.0 | 10.6 | 18.0 | 5.80 | 6.10 | ~ | | U | ĹĹ, | 27.0 | 3.2 | 39.4 | 154.0 | 164.0 | 8.6 | 15.6 | 5.73 | 90.9 | · v | | Z | ¥ | 20.0 | 0.0 | 0.3 | • | • | • | 1.4 | • | • | 7 | | iı, | U | 21.0 | 9.0 | 0.2 | • | 0.3 | • | 9.1 | • | 0.01 | 7 | | U | υ. | | 0.5 | 2.1 | • | • | • | 8.0 | • | • | 7 | | | | | | | 80,000 feet | | | | | | | | ĮL, | ţĽ | 18.1 | 0.3 | 27.7 | 72.7 | 75.7 | 8.9 | 17.3 | 4.03 | 4.19 | ٠ | | Z | LL , | 17.0 | 0,3 | 17.0 | 54.4 | 59.9 | 9.7 | 19.1 | 3.20 | 3.52 | 4 | | U | Ľ. | 27.2 | 0.3 | 17.0 | 42.8 | 48.3 | 8.0 | 16,7 | 1.57 | 1.74 | ٠ 🕶 | | Z | × | 20.0 | 0.0 | 0.2 | • | • | • | \$.0
\$.0 | • | • | . 7 | | щ | U | 21.7 | 8.0 | 0.2 | 0.2 | 0.3 | 3.5 | 8.0 | 0.01 | 0.01 | | | ပ | υ | 26.7 | 0.2 | 1.3 | 0.9 | 1.2 | 1.7 | 7.5 | 0.04 | 0.05 | 7 | | | | | | | Particle Size | | | | | | | | | | | | 90% Range | • Buo | Average Size, | Size, | Š | | Size | | | | | | | microns | 3US | microns | *** | Ç | Category | Code | | | - | Potassium Perchlorate | rchlorate | | | 71 | 9 | | Fin | U | ĮL, | | | - | Potassium Perchlorate | rchlorate | | 9.7 | 53 | 11 | | Med | ium | Z | | | | Potassium Perchlorate | rchlorate | | 6-85 | 83 | 24 | | స్త్రీ | Coarse | ပ | | | • | Aluminum | | | 2 | 17 | ~ | | Fine | 40 | Ľ. | | | • | Aluminum | | | 9 | 9 | 14 | | Med | ium | × | | | • | Aluminum | | | 24(| 25 | 39 | | Š | Coarse | U | | | | | | | | | | | | | | | *Could not determine and/or erratic results. TABLE 3 Individual test values for light characteristics of 60/40 potassium perchlorate/aluminum compositions | Head No. | | | 7 | ** | , ~ | , | ^ | | ` | 91 | 7 | œ | c | `: | 2 | | | = | 12 | 13 | ? . | : : | 3 | | • | 16 | 17 | 81 | 10 | ? : | } | | | |--|-----------|---------|---------|-------|------------|-------|--------|----------|---|------|------|------|------|------------|-------|---|-----------|-------|------------|-------|-------------|------------|-------|---|-------------|-------|-------|---------|------|------|------------|---|--| | icy,
conds
grism
Total | | 9,66 | 8.59 | 90 8 | 300 | 10.0 | 8.11 | | 1 | 4.00 | 4.98 | 3,70 | | s . | 4.07 | | | 6.12 | 7.47 | 727 | , c | 7.0 | 4.0 | | | 1.63 | 7.75 | 1.63 | 1 77 | | 1.74 | | | | Efficiency, candiesecor x 10° per gr | | 8,13 | 8.00 | 7.50 | 7.5 | 21.0 | 7.65 | | • | 3,8 | 4.34 | 3.56 | 200 | ¥. | 3.76 | | | 5.73 | 6.98 | 2 3 | 61.0 | 2,88 | 3.86 | | | 1.55 | 1.61 | 1.46 | 79 1 | 95. | 7.00 | | | | on,
ec
Total | | 19.8 | 25.3 | | 20.5 | 23.0 | 20.3 | | | 14.8 | 20.8 | 2 21 | 2 | a | 14.8 | | | 20.2 | 17.1 | | ٠٠ <u>٠</u> | 17.5 | 5.5 | | | 10.8 | 13.3 | α.
• | | 25.5 | 577 | | | | Duration,
millisec
1/10 max To | | 9.8 | 10.3 | | ٠.
کې | 10.5 | 10.8 | | | 8.3 | 9.3 | 0 | 0.0 | e.9 | 8,8 | | | 10.0 | 7 | # · | 9.3 | 8.9 | 5.4 | | | 7.3 | 3,3 | a | 0 1 | 8.7 | 8.3 | | | | lght
sconds
Total | | 162.0 | 146.0 | 200 | 137.0 | 123.0 | 159.0 | | | 68.0 | 28 2 | | 75.5 | * | 73.3b | | | 172.0 | | 178.0 | 172.0 | 168.0 | 108.0 | | | 44.9 | 47.7 | 6 77 | 44.2 | 47.2 | \$2.5 | | | | | Sea Level | 152.0 | 0 7 6 7 | 156.0 | 129.0 | 115.0 | 150.0 | 4000 600 | | 62.2 | 8 72 | | 70.4 | 86,6 | 67.6 | | Sea Level | 0 171 | 20101 | 185.0 | 167.0 | 157.0 | 103.0 | | 80,000 feet | 42.7 | 0 79 | | 39.0 | 41.7 | 46.1 | | | | Peak
Intensity
× 10° candles | | 5 | 0110 | 27.2 | 28.3 | 24.1 | 29.5 | | | 27.6 | | 7.77 | 27.0 | 31.0 | 26.0 | | | | 4 | 40.0 | 37.0 | 40.5 | 40.0 | | | 3 7 t | 2 7 7 | C 101 | 16.0 | 17.0 | 18.0 | | | | Time
te Peck,
millisec | | | 9.0 | 9.0 | 9.6 | 5 | 0.8 | | | , | 3 | 0.3 | 6.3 | C | | ; | | • | ٠ <u>٠</u> | 2.8 | 3.5 | , , | 2.5 | ì | | 6 | 3 | ŝ | 0.3 | 0.3 | 0.3 | | | | Weight, | • | | 16.4 | 17.0 | 17.0 | 2 8 2 | 19.6 | | | | 0.71 | 17.7 | 19.8 | 0 | 18.0 | 2 | | ; | 28.1 | 26.5 | 27.0 | 7 70 | 26.7 | | | | (17 | 27.5 | 27.2 | 76.7 | 27.4 | | | | Size
Aluminum | | i | ie. | щ | į, į, | ų li | . 14 | | | 1 | ı, | ĮL, | Į. | | L, [J | 4 | | ٠ | ı. | ţı. | . υ | . 1 | ı lı | 4 | | 1 | 1. | ĎŁ, | Ĺ | , Lı | . E | | | | Particle Size
Potassium
Perchlorate Alur | | | £4, | Ĺ | . ປ | 46 | i, li. | | | 1 | ĹĽ | íı. | , L | . : | z, l | 4 | | | U | Ç |) (| ، ر |) ر | د | | , | U | ပ | ر | ינ |) (| נ | | Avalues off scale. ^bEstimated value. TABLE 3 (cont) | fen No. | | 21 | 22 | 24 | 28 | • | 22 | 56 | 27 | 29 | 30 | | 31 | 45 | # | 34 | 33 | | 36 | 37 | 38 | 39 | Ç | | |--|-----------|------|-------|-----------------|------|-------------|------|------|------|------|------|-----------|------|----------|------|-------|------|-------------|----------|------|-------|------|-------|---| | ncy,
sconds
r gram
Total | | U | 0.03 | * | 0.19 | | U | U | • | 0.02 | 0.07 | | 0.01 | U | ندُ | 0.01 | U | | υ | ပ | U | ပ | 0.01 | ` | | Efficiency, candleseconds × 10 ³ per gram 1/10 max Tota | | ۵ | 0.03 | • | a | | Ą | Д | • | 0.02 | 0.05 | | م | عد | æ | ۵ | م | | ۵ | م | م | ۵ | 0.01 | | | Duration,
millisec
10 max Total | | | | | 9.0 | | 1.2 | 2,0 | • | 7.7 | 7.2 | | 10.5 | • | • | ~~ | | | | • | • | • | 8.0 | | | Duration,
millisec
1/10 max T | | م | 1.2 | | æ | | • | • | • | 1.2 | 2.2 | | • | • | - | • | • | | • | • | • | • | 3,5 | | | ight
econds
Total | | م | 0.8 | 4 to 100 | 5.1 | | م | .sı | م | 9.0 | 1.8 | | 0.2 | عد | عد | 6,3 | م | | م | م | م | م | 0.3 | | | Integral Light
× 10 ³ candlesecor
1/10 max Tc | Sea Level | در | 0.7 | sacu pecause of | ď | 80,000 feet | م | م | م | 0.5 | 1.4 | Sea Level | ۵ | æ | æ | م | م | 80,000 (66) | ٩ | م | م. | م | 0.2 | | | Peck
Intensity
X 10* candles | | | 1.1 | Ē | 3.1 | | 0.4 | 3.5 | 0.5 | 0.7 | 1.5 | | 0.1 | عـ | æ | 0,2 | م | | م | م | | م | 0.2 | | | Time
to Peak,
millisec | | م | 0.2 | e | 0,8 | | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | | 0.5 | <u>م</u> | æ | 0,7 | م | | م | م | A | م | 0.8 | | | Weight,
9 | | 26.7 | 26.9 | 27.5 | 26.8 | | 27.2 | 26.8 | 26.9 | 27.1 | 29.5 | | 20,4 | 21.9 | 33.0 | 21.7 | 21.3 | | 22.1 | 22.1 | 22.2 | 21.4 | 21.7 | | | . Sixe
Aluminum | | U | υc | יינ | υ | | υ | υ | U | v | U | | U | | ะ | U | υ | | υ | U | U |) U | U | | | Particle Sixe
Potassium
Perchlorate Alur | | U | o o c | ىر | υ | | U | U | υ | U | υ | | i. | 11. | æ. | . iz. | ţ, | | li. | Įt. | , £., | , le | , ŝi, | | Avalues off scale. Values too low to measure. TABLE 3 (cont) | ž
E | | | 42 | 44 | 46 | 48 | 20 | | ÷ | 43 | 45 | | 49 | | 52 | 54 | | 51 | 53 | \$ | |---|---|-----------|-------|------|-------|-------|--------|-------------|------|------|------|-----------------|------------|-----------|------|----------|-------------|------|------|------| | ncy,
conds
gram
Total | | | 5.87 | æ | 6.00 | 6.29 | 6.24 | | 3.49 | 3.50 | 3.50 | | 3.59 | | م | م | | • | م | م | | Efficiency, candleseconds × 10° per gram 1/10 max Total | | | જ.જ | đ | 5.74 | 6.00 | 5.94 | | 3.19 | 3.18 | 3.17 | | 3.25 | | م | م | | • | م | م | | on,
Totai | | | 17.0 | 21.5 | 18.5 | 17.5 | 19.0 | | 18.8 | 18.8 | 18.3 | | 20.3 | | 1.8 | 1.0 | | • | 2.0 | 8.5 | | Duration, millisec | | | 10.5 | • | 11.0 | 10.5 | 10.5 | | 9.8 | 9.8 | 9.3 | | 9.8 | | • | • | | • | • | • | | ight
Feconds
Tetol | | | 99.8 | æ | 102.0 | 197.0 | 106.0 | | 59.4 | 59.5 | 59.5 | unction | 61.0 | | م. | م | | م | م | م | | Integral Light
× 10 ³ condisseconds
1/10 max Tetal | | Sed Level | 95.2 | æ | 52.6 | 102.0 | 101.0 | 80,000 feet | 54.3 | 54.1 | 53.9 | e of delay malf | 55.2 | Sea Level | q | . | 80,000 foet | ۵ | م | م | | Peck
Intensity
X 10° condies | | • | 19.50 | • | 19.50 | 20.40 | 19.80 | | | | | 3 | 17.00 | | ó.40 | 0.27 | | م | 0.31 | 0.14 | | Time
to Peak, | | | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | | 0.3 | 0.3 | 0.3 | | 0.3 | | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | | ¥elght, | • | | 17.0 | 17.0 | 17.0 | 17.0 | - 17.0 | | 17.0 | 17.0 | 17.0 | 17.0 | 17.0 | | 20.0 | 20.0 | | 20.0 | 20.0 | 20.0 | | Sixe
Aluminum | | | ഥ | ш | ഥ | Ľ. | ĮĮ, | | ш | ĮĽ, | 11, | 14 | l L | | Z | z | | X | × | Z | | Particle Sixe
Potassium
Perchlorate Alun | | | ≆ | × | Z | Z | z | | × | × | × | Z | Z | | ¥ | Z | | Z | X | ¥ | Avalues off scale. byaluss too low to measure. TABLE 4 Tapped density of aluminum and potassium perchlorate fractions | | | Particle P | Size | | |-------------|------|---------------------|--------------------------|-----------------| | | | 90% Particle Size | | | | • | Size | Range, microns | Average, microns | Tapped Density, | | Ingredient | Code | (Microscopic Count) | (Fisher Sub-Sleve Sizer) | g/cc | | Aluminum | F | 0-17.0 | 5 | 1.38 | | | M | 8.4-40.0 | 14 | 1.63 | | | С | 24.0-62.0 | 39 | 1.68 | | Potassium | | | | | | Perchlorate | F | 0-12,0 | 3 | 1.00 | | | M | 0-23.0 | 11 | 1.12 | | | С | 6.0-85.0 | 24 | 1.52 | TABLE 5 Tapped density of 60/40 potassium perchlorate/aluminum compositions containing specified parti 's size fractions | | _ | | | Aluminum Particle | Size | | |------|--|--|--------------|--|--|----------------------------| | Size | 90% Particle Size Range, microns (Microscopic Count) | Average, microns (Fixher Sub- Sieve Sizer) | Sixe
Code | 90% Particle Size Range, microns (Microscopic Count) | Average, wittons (Fisher Sub- Sieve Sizer) | Tapped
Density,
g/cc | | Code | | | F | 0-17.0 | 5.0 | 0.85 | | F | 0-12.0 | 3.0 | _ | 0-17.0 | 5.0 | 1.23 | | M | 0-23.0 | 11.0 | F | • | - | 1,56 | | С | 6.0-85.0 | 24.0 | F | 0-17.0 | 5.0 | | | _ | 0-12.0 | 3.0 | С | 24.0-62.0 | 39.0 | 0.98 | | F | • | | М | 8.4-40.0 | 14.0 | 1.34 | | M | 0-23.0 | 11.0 | | _ | 39.0 | 1.62 | | C | 6.0-85.0 | 24.0 | С | 24.0-62.0 | <i>)</i> | | TABLE 6 Pyrotechnics Laboratory thermochemical calculation sheet | | | | | | No. 101 | |---------------------------|--------|--------|-----------------------|----------------------|-----------------| | Îngredients | * | Hol Wt | ΔH _{ξ298} °K | ΔF ₂₉₈ °κ | Density
g/ml | | Aluminum (s) | 34.2 | 26.97 | 0 | 0 | 2.70 | | Potassium perchlorate (s) | 65.8 | 138.55 | 103.6 | 72.7 | 2.524 | | Products | | | | | | | Al_2O_3 (s) | - 64.6 | 101.94 | 400.2 | 378.0 | 4.00 | | KCl (s) | 35.4 | 74.56 | 104.2 | 97.7 | 1.99 | Reaction: 8 Al + 3 KClO₄ + 4 Al₂O₄ + 3 KCl Stoich: 8 (27) + 3 (138.6) + 4 (101.94) + 3 (74.56) ΔH_R 8 (0) + 3 (103.6) + 4 (400.2) + 3 (104.2) $\Delta H_{\mathbf{F}}$ 8 (0) + 3 (72.7) - 4 (378.0) + 3 (97.7) Reactants, wt, g 631.8 Theoretical density, g/ml (calc) 2.57 $\Delta H_{\rm g}$, Kcal, (calc) 1602.6 · $\Delta H_{\rm g}$, cal/g (calc) 2538.0 ΔH_c, cal/ml (calc) 6515 ΔF_r , Kcal, (calc) 1587.0 ΔF_r , cal/g (calc) 2507.0 ΔF_r , cal/ml (calc) 6443 Adiabatic temperature, °K (calc) 3800 Gas volume at 298°K, liters 0 ## Equivalents: 1 g Al = 1.926 3 KClO = 7410 cel/g $1 \text{ g KClO}_4 = 0.520 \text{ g Al} = 3852 \text{ cal/g}$ Theoretical maximum composition Al = 55.5% KClO₄ = 44.5% Ref: JANAF Interim Theomochemical Table Dow Chemical Co., Midland, Michigan Computed: G. Weingarten Checked: S. M. Xaye TABLE 7 Pyrotechnics Laboratory thermochemical calculation sheet | , ,, | | | | | | No. 100 | |--|---------------------|--------------------------|-------------------------|-----------------------|----------------------|----------------------| | ingredients | * | Mol Wr | Mols | ΔH ₁₂₉₈ °K | ΔF ₂₉₈ °K | Density
g/ml | | Aluminum (s) Potassium perchlorate (s) | 40
60 | 26.97
138.55 | .0148 | 0
103.ó | 0
72.7 | 2.70
2.524 | | Products Al ₂ O ₃ (s) KCl (s) Al (s) | 58.1
32.0
9.2 | 101.94
74.56
26.98 | .0057
.0043
.0034 | 400.2
104.2
0 | 378.0
97.7
0 | 4.00
1.99
2.70 | Reaction: .0148 Al + .0043 KClO4 - .0057 Al2O3 + .0043 KCl + .0034 Al Stoich: (.0148) (27) + .0043 (138.55) + .0057 (101.94) + .0043 (74.56) + .0034 (27) ΔH_R .0148 (0) \pm .0043 (103.6) \pm .0057 (400.2) \pm .0043 (104.2) \pm .0034 (0) Theoretical density, g/ml (calc) 2.624 Reactants, wt, g, 1.00 ΔH_g, cal/ml (calc) 6000 ΔH_r , cal/g (calc) 2284 Alle, Keal (cale) 2.2837 Gas volume at 298°K, liters 0 Adiabatic temperature, °K (calc) 3800 Equivalents: I g Al = 1.5 g KClO₄ = 5710 cal 1 g KClO, = 0.667 g Al = 3810 cal Ref: JANAF Interim Thermochemical Table Dow Chemical Co., Midland, Michigan Computed: G. Weingarten Checked: S. M. Kaye Effect of particle size of potassium perchlorate on time to peak light of 60/40 potassium perchlorate/aluminum compositions (average aluminum particle size: 5.0 microns) Fig 1 Effect of particle size of potassium perchlorate on peak light intensity of 60/40 potassium perchlorate/aluminum compositions (average aluminum particle size: 5.0 microns) Fig 2 まとう かあい かく Effect of particle size of potassium perchlorate on integral light (% max) of 60/40 potassium perchlorate/aluminum compositions (average aluminum particle size: 5.0 microns) Fig 3 Effect of particle size of potassium perchlor. con duratio. I light emission (% max) of 60/40 potassium perchlorate/aluminum compositions (average aluminum particle size:). I microns) Fig 4 大学のなるないないがないという \$ 1 4 Effect of particle size of potassium perchlorate on luninous efficiency (1/16 max) of 60/40 potassium perchlorate/aluminum compositions (average aluminum particle size: 5.0 microns) Fig 5 The second secon Time-intensity curves at sea level and simulated high altitude (60/40 potassium perchlorate/aluminum blends • 1st group) Fig 7 * 1.50 · Time-intensity curves at sea level and simulated Ligh altitude (60/40 potassium perchlorate/aluminum blends · 2nd group) Fig 8 Time-intensity curves at sea level and simulated high altitude (60/40 potassium perchlorate/aluminum blends - 3rd group) Fig 9 いいこととものはいまないがらいとう The tree can be seen in the seen # DISTRIBUTION LIST | | Copy No. | |---|----------| | Commanding Officer | | | Picatinny Arsenal | | | ATTN: Technical Information Section | 1- 5 | | Dover, N. J. | | | Chief of Ordnance | | | Dept of the Army | | | ATTN: ORDTS | 6 | | ORDI N | 7 | | ORDTB | 8 | | ORDTU | 9 | | Washington 25, D. C. | | | Commanding General | | | OSWAC | | | Picatinny Arsenal | | | ATTN: ORDSW-W | 10 | | ORDSW-A | 11 | | Dover, N. J. | | | Plastics Technical Evaluation Center | | | Picatinny Arsenal | | | ATTN: Director | 12 - 13 | | Dover, N. J. | | | Armed Services Technical Information Agency | | | Arlington Hall Station | | | Arlington 12, Virginia | 14 - 23 | | Commanding General | | | Ordnance Ammunition Command | | | ATTN: ORDLY-ARAC | 24 | | Joliet, Illinois | | | Commanding General | | | Aberdeen Proving Ground | | | ATTN: Technical Library, ORDBG-LM | 25 - 26 | | Maryland | | | | Copy No. | |--|------------| | Bureau of Naval Weapons | | | Dept of the Navy | | | ATTN: Section Re2c
Washington 25, D. C. | 27 | | washington 2), D. C. | | | Commander | | | Naval Ordnance Laboratory | | | ATTN: Library | 28 | | White Oak | | | Silver Spring, Maryland | | | Commander | | | U. S. Naval Proving Ground | | | ATTN: OMI | 29 | | Dahlgren, Virginia | | | Commander | | | U. S. Naval Ordnance Test Station | | | Inyokern, P. O. China Lake | | | California | 30 | | | J 0 | | Los Alamos Scientitic Laboratory | | | Los Alamos, New Mexico | 31 | | Commanding Officer | | | Frankford Arsenal | | | ATTN: Library Branch, 0270, Bldg 40 | 32 - 33 | | Bridge & Tacony Sts. | | | Philadelphia 37, Pa. | | | Commanding General | | | Wright Air Development Division | • | | Wright-Patterson Air Force Base | | | Ohio | 34 | | | | | Air Research and Development Command Hq | | | P. O. Box 1395 | | | Baltimore, Maryland | 35 | | | Copy No | |--------------------------------------|---------| | Army Research Office (Durham) | | | Box CM, Duke Station | | | Durham, North Carolina | 36 | | Director of Research and Development | | | Dept of the Air Force | | | HÇ USAF, DCS/D | | | Washington 25, D. C. | 37 | | Commanding Officer | | | Holloman Air Development Center | | | Holloman Air Force Base | | | Alamogordo, New Mexico | 38 | | Hq. Air Proving Ground Command | | | Directorate of Armament, DCS/D | | | Eglin Air Force Base | | | Florida | 39 | | Commanding Officer | | | Radford Arsenal | | | Radford, Virginia | 40 | | British Joint Services Mission | | | Ministry of Supply Staff | | | ATTN: Reports Officer | | | 1800 K Street, NW | | | Washington, D. C. | 41 | | Commanding General | | | Army Chemical Center | | | ATTN: Chemical and Radiological Lab | 42 | | Maryland | | | Commanding Officer | | | Iowa Ordnance Plant | | | ATTN: ORDCW-CO | 43 | | Burlington, Iowa | | | | Copy No | |--|---------| | Bureau of Naval Weapons
Dept of the Navy
Washington 25, D. C. | 44 | | • | | | Canadian Armament Research & Development Establishme nt
P. O. Box 1427
Quebec, P. O. Canada | 45 | | Commanding Officer
Indiana Arsenal
Charlestown, Indiana | 46 | | Jet Propulsion Laboratory | | | California Institute of Technology | | | 4800 Oak Grove Drive | 47 | | Pasadena 3, California | 47 | | Commanding Officer | | | U. S. Naval Propellant Plant | 48 | | Indian Head, Maryland | 40 | | Royal Ordnance Factory | | | ATTN: Chemist in Charge, | 49 | | Chemical Inspectorate | 49 | | Bishopton, Renfrewshire, Scotland | | | Solid Propellant Information Agency | | | Applied Physics Laboratory | | | The Johns Hopkins University | 50 | | Silver Spring, Maryland | ,,, | | Office | | | Assistant Secretary of Defense | | | Pentagon Building | | | ATTN: Director, | 51 | | Standardization Division, OASD (S&L) | • | | Washington 25, D. C. | | a complete the action of the second second Copy No. Commanding Officer Diamond Ordnance Fuze Laboratories ATTN: Technical Reference Section Connecticut Ave., at Van Ness St., NW Washington 25, D. C. 52 ************** 4. Potarsium perchlorate II. Hatrin, Juel III. O'NS 5530.11.558A IV. DA Proj 504-01-027 3. Aluminum powders Potassium perchlorate I. Kaye, Seymour M. Effectiveness 2. Pyrotechnics -Suface area 1. Pyrotechiics - Surface area UNITERMS 1. Pyrotechnics -Combustion Pyrotechnics Particle size Luminosity Kaye, S. M. Aluminum ON THE PERFORMANCE CHARACTERISTICS OF 60:40 POTASSIUM PERCHLORATE/ALUMINUM FLASH num powders, commercially classified into fine, medium, and coarse fractions, were blended in 60/40 potassium perchlorate aluminam compositions, loaded into plastic Titan carridge rases, and tented for luminosity characteristics at sen level and a simulated altitude of 80,000 feet. tables, figures. DA Proj 504-01-027, OMS 5530.11.558A. Sub-sieve potassium perchlorate and atomized alumi-Picationy Assenti, Bover, N. J. EFFECT OF FUEL AND OXIDANT PARTICLE SIZE (aver) Technical Report FRL-TR-44, November 1961, 30 pp. Accession No. AD Accession No. Feltman Research Laboratories Seymour M. Kaye, Joel Harris Unclassified Report COMPOSITION 60 40 POTASSIUM PERCHLORATE/ALUMINUM FLASH Palatinny Arsenal, Dover, N. J. EFFECT OF FUEL AND OXIDANT PARTICLE SIZE ON THE PERFORMANCE CHARACTERISTICS OF chman Research Laboratories Seymour M. Kaye, Joel Harris COMPOSITION Potassium perchlorate Pyrotechnics Particle size Luminosity Kaye, S. M. Aluminum num powders, commercially classified into fine, medium, and course fractions, were blended in 60'40 potassium perchlorate 'aluminum compositions, loaded into plastic Tian carridge cases, and tested for iuminosity charac-terinties at sea level and a simulated altitude of 80,000 Subsieve potassium perchlotate and atomized alumi-Unclassified Report 60/40 POTASSIUM PERCHLORATE/ALUMINUM FLASH EFFECT OF FUEL AND OXIDANT PARTICLE SIZE ON THE PERFORMANCE CHARACTERISTICS OF Feltman Research Laboratories Picatinny Arsenal, Dover, N. J COMPOSITION ********** * } . 1 2 きいき アカン Technical Report FKL-TR-44, November 1961, 30 pp. tables, figures, DA 120j 504-31-027, OMS 5530-11, 5934. num powders, commercially classified into fine, medium, and coarse fractions, were blended in 60/40 potassium perchlorate/alumin compositions, loaded into plastic Titan curtiage e asses, and tested for luminosity characteristics at sea level and a simulated altitude of 80,000 Sub-sieve potassium perchlorate and atomized alumi- AD Accession No. Feltman Research Laboratories Picationy Arsenal, Dover, N. J. Seymour M. Kaye, Joel Harris COMPOSITION 4. Potassium perchlorate I. Kaye, Seymour M. II. Harris, JoelIII. OMS 5530.11.558AIV. DA Proj 504-01-027 Technical Report FRL-TR-44, November 1961, 30 pp. tables, figures. DA Proj 504-01-027, OMS 5530.11.558A. CNITERMS 3. Aluminum powders - Combustion 2. Pyrotechnics -Effectiveness Sub-sieve potassium perchlotate and atomized aluminum powders, commercially classified into fine, medium, and coaree fractions, were blended in 60/40 potassium perchlotate/aluminum compositions, loaded into plastic Saymour M. Kaye, Inel Harris Unclarsified Report ON THE PERFORMANCE CHARACTERISTICS OF 60/40 POTASSIUM PERCHLORATE/ALUMINUM FLASH EFFECT OF FUEL AND OXIDANT PARTICLE SIZE Technical Report FRL-TR-44, November 1961, 30 pp. tables, figures. DA Proj 504-01-027, OMS 5530.11.558A. Unclassified Report Titan cartridge cases, and tested for luminosity characteristics at sea level and a simulated altitude of 80,000 4. Potassium perchlorate II. OMS 5530,11,588A IV. DA Proj 504-01-027 I. Kaye, Seymour M. Combustion 3. Aluminum powders - liffectiveness 2. Pyrotechnics 1. Pyrotechnics -Surface area Potussium perchlorate UNITERMS Particle size Aluminum Pyrotechnics Luminosity Kaye, S. M. 1. Pyrotechnics -Surface area (aver) Effectiveness 2. Pyrotechnica - 3. Aluminum powders Combustion 4. Potassium perchlorate I. Kaye, Seymour M. II. Harris, Joel III. OMS 5530.11.558A IV. DA Proj 504-01-027 UNITERMS Potassium perchlorate Particie size Pyrotechnics Luminosity Kaze, S. M. Aluminum (over) technic applications, Maintaining the aluminum particle size constant (fine fraction) and decreasing the oxidant particle size increased efficiency (candle seconds gram) at both sea level and 80,000 feet, In general, the peak and integral light varied similarly at high altitude. At sea level, however, the composition with the coarse oxidant fraction produced the highest peak and integral light. This finding was attributed to the greater tapped density of the coarse oxidant fraction, resulting in substantially greater sample weight in the Titan cartridge. It was concluded that, independent of potassium perchlorare size range, use of medium (8,440 micron) or coarse (24-62 micron) aluminum degrades the light output to below useable levels. For the particle size ranges considered, use of a fine aluminum fraction is neces-(0-23 micrea), and cearse (feRS micron) potassium per-chlorate together with fine aluminum (0-17 micron) were the only systems which emitted enough light for pytosary for high order performance. Those systems containing fine (0-12 micron), medium (0-2) micron), and course (fr85 micron) potassium perchlorate together with fine aluminum (0-17 micron) were that the only systems which emitted enough light for pyrotechnic applications. Maintaining the aluminum particle size constant (fine fractio...) and derreasing the oxidant particle size increased. Ifficiency (candle-zeconds/gram) at both seal level and 80,000 feet. In general, the peak and integral light varied similarly at high altitude. At sea level, however, the composition with the coarse oxidant fraction produced the highest peak and integral light. This finding was attributed to the greater tapped density of the coarse oxidant fraction, resulting in substantially greater sample weight in the Titan carticide. It was concluded that, independent of potassium perchlorate size range, use of medium (8.4-40 micron) or coarse (24-62 micron) aluminum degrades the light outpur to below useable levels. For theparticle size ranges considered, use of a fine aluminum fraction is necessury for high order performance. CHITERNS •••••••••••••••••••••••••••••• Harris, J. OMS 5530.11.558A DA Proj 504-01-027 Harris, J. OMS 5530.11.558A DA Proj 504-01-027 UNITERMS chlorate together with fine aluminum (0-17 micton) were Harris, J. ONS 5530.11.558A DA Proj 504-01-027 UNITERMS (0-23 micron), and coarse ((-85 micron) potassium pee- systems containing line (0-12 micron), medium the only system, which emitted enough light for pytotechnic, applications. Maintaining the aluminum particle size constant (fine fraction) and decreasing the oxidant particle size increased efficiency (candle seconds/gram) at both sea level and 80 000 feet, In general, the peak and integral light varied similarly at high altitude. At sea kevel, however, the composition with the coarse oxidant fraction produced the highest peak and integral light. This finding was arributed to the greater tapped density of the coarse oxidant fraction, resulting in substantially greater sample weight in the Titan cartridge. It was concluded that, independent of potassiun per- chlorate size range, use of medium (8.4-40 micton) or coarse (24-62 micron) aluminum degrades the light out-put to below useable levels. For the particle size ranges considered, use of a fine aluminum fraction is necessary for high order performance. UNITERMS Harris, J. OMS 5530.11.558A DA Proj 504-01-027 Those systems containing fine (0-12 micton), medium (0-23 micton), and coarse (6-85 micton) potassium perchlorate together with fine aluminum (0-17 micton) were the only systems which emitted enough light for pyrotechnic applications. Maintaining the aluminum particle size constant (fine fraction) and decreasing the oxidant particle size increased efficiency (candlesseconds/grum) at both sea level and 80,000 feet. In general, the peak and integral light varied similarly at high altitude. At sea level, however, the composition wither course oxidant fraction produced the highest peak and integral light. This finding was attributed to the greater tapped density of the coarse oxidant fraction, resulting in substantially greater sample weight in the Titan cutridge. It was concluded that, independent of potassium perchlorae size range, use of medium (8.4-40 micron) or coarse (24-62 micron) aluminum degrades the light output to below useable izvels. For the patricle size ranges sary for high order performance. 1::0) 大き いることと